NEVADA STATE BOARD OF ### PHYSICAL THERAPY EXAMINERS ## MINUTE FOR BOARD MEETING SEPTEMBER 12, 2013 - Item 1- Call to order / roll call to determine the presence of a quorum. After determining the presence of a quorum, the meeting was called to order at 9:20am. Board members present in Reno: Kathleen Sidener, PT, Certified MDT, Chairman; Tina Baum, PT, ATC, CLT, Secretary/Treasurer; James McKivigan, DC, PT. Nonmembers present: Richard Dreitzer, legal counsel. Louie Puentedura, PT, DPT, PhD, FAAOMPT, Vice Chairman, and Allison Tresca, executive director, in attendance via phone from the Board office. - Item 2 Pledge of Allegiance. - Item 3 Public comment period. Chairman Sidener stated Angelo Sakelaris arrived at the meeting before it started and she presented him with a plaque, card and gift for his 13 years of service as Board Inspector. Mr. Sakelaris was thanked for his dedication and service, and his high level of competency in investigating cases. It was noted he had a great demeanor that the licensees appreciated him. - Item 4- Applicant Jared Pugmire requests to take the National Physical Therapy Examination for Physical Therapist a fourth time in accordance with NRS 640.140. After returning to open session: Motion to approve for January test date: Second: Baum. Passes unanimously. Item 5- Dr. David Rovetti, DC, President of the Chiropractic Physicians' Board of Nevada requests to discuss their February 12, 2013 letter to the PT Board, and the PT Board's May 13, 2013 reply letter. David Rovetti, DC, Chairman of the Chiropractic Physicians' Board of Nevada and their counsel, Louis Ling appeared. Dr. Rovetti stated that in 1997 a complaint was filed with the Nevada Physical Therapy Board regarding a patient who claimed to be injured from a PT performing Chiropractic treatments. He stated that the Board found no violation occurred. He then stated that in 2009 their Board made a request for the withdrawal of a course approval for a course dealing with high velocity, low amplitude thrust manipulation. He stated that the committee denied the request, citing it was within the scope of practice, and the Board upheld the recommendation of the committee. He stated that the seminar popped up again, and they requested Attorney General Opinion if it is within the PT scope of practice. He stated the AG opinion reported that it is beyond PT scope of practice. He stated they requested course approvals be withdrawn for the course, and 3 months later they received a letter from the PT declining to do that, with the PT Board stating it was still within scope of practice. He stated he saw the PT letter to the AG office, and in that letter the PT Board claims the Chiropractors don't want the PTs doing any manipulation. Dr. Rovetti said he wanted the Board to reconsider the continuing education approval of thrust manipulation course, and reiterated it was not within the scope of PT practice. Dr. Rovetti stated this was for protection of the public, and the Board should deny the courses and send a newsletter to the PTs that manipulations are not part of PT practice. Mr. Ling stated that the AGs May 9, 2013 letter is critical in that it states the AG stands by their original opinion. Richard Dreitzer stated that the opinion says PTs cannot perform chiropractic manipulations, so yes the opinion stands, and the Board agrees that PTs cannot do chiropractic manipulations. Mr. Dreitzer also noted that the opinion states that "not all manipulations are denied to PTs". It was discussed that someone needs to be in the room to know if it is chiropractic or physical therapy, and PTs do treatments for their reason within their scope, and Chiropractors do treatments for their reason and within their scope, and both can and do exist. Dr. Rovetti stated again that PTs cannot do chiropractic adjustments. Chairman Sidener stated that PTs are not doing chiropractic adjustments; PTs perform physical therapy treatments. Mr. Ling stated that everybody hates when the Boards get into these frictions so how do we resolve it. He stated that the Governor and Legislature hate when Boards get into these issues, and stated that the point of friction is grade 5 mobilization, which is manipulation with thrust. He asked if someone walked into a room and performed it, without the person having a title, would it be a chiropractic adjustment? He stated that without the label it looks like chiropractic, then it is a chiropractic adjustment. He stated that statute looks at what you do, not what you call it. Mr. Ling stated that they would like to attend one of the courses offered by Dr. James Dunning, but he won't let them attend. They stated they would like to attend to see what he is teaching. Dr. Ling stated it is a shame we have this friction, but if we could go to that course we could be rest-assured. Mr. Ling stated the AG says the PTs cannot do this, and noted that practice acts expand and the Board needs to change their law if they want to practice manipulations. He stated that they need to resolve this with the Board or they will look at what their next step is. He stated they don't want to have to go to the next step, and maybe they are operating under a false assumption as to what he is teaching. Mr. Ling stated that Dr. Dunning's CV looks like he is teaching chiropractic. Chairman Sidener stated that the reason a PT performs a manipulation is different and techniques are different than Chiropractic, and are not chiropractic. Mr. Ling said the last thing he wants is some judge who does not know Chiro or PT to decide this. Mr. Dreitzer stated that perhaps the Chiro con ed panel can meet with the PT con ed panel. Dr. Rovetti stated that they have a continuing education chairman, and perhaps he can meet with the PT continuing education chairman. Board member Baum noted that when looking at protecting the public, Dr. Dunning is not touching Nevada patients. Dr. Rovetti stated that the legislature library had 150 pages of when this was added to the law it was very clear that it is not allowed, and the testimony of PTs at that time was that they do not do thrust. Paula Berkley stated that she was a lobbyist representing the Chiro Board previously, and back then PTs gave Chiro physiotherapy and PTs can perform manipulations. Board member Puentedura stated he did not hear a vote as to what will occur. He stated that he is on the Advisory Committee for Continuing Education, and he does not agree that the committees, or their respective Chairman, should meet. He stated there are too many issues involved, and one is that Dr. Dunning has a right to teach. He also stated that licensees who attend have to abide by their scope of practice. He stated that Dr. Dunning has successfully defended himself in Arkansas. He stated that he does not believe the Board needs to advance the discussion. He stated that the licensees are acting within the scope, and if complaints are filed, the Board will thoroughly and fairly investigate. Dr. Rovetti asked who had input on the letter Chairman Sidener wrote to their Board, Mr. Dreitzer stated that the creation of letters are a matter of attorney client privilege, and are based on what the Board has discussed during Board meetings. Dr. Rovetti stated that Dr. Puentedura has not disclosed that he teaches this, both at UNLV and as a continuing education provider. Mr. Dreitzer stated that this issue has nothing to do with lining anyone's pockets, and noted that the course approvals occurred well before Dr. Puentedura was on the Board, and such courses have received unanimous approvals by the committee and the Board over the years. - Dr. Louie Puentedura, Vice Chairman, reports on his attendance at the 2013 Item 6-Federation of State Boards of Physical Therapy Leadership Issues Forum. Board member Puentedura stated the FSBPT is an amazing organization, and what they do is something to behold. He noted the basic premise is to increase exam security, making sure it is appropriate to measure competency. Board member Puentedura stated they discussed a lifetime 6 attempts per candidate. He noted that all jurisdictions use the NPTE, and some jurisdictions allow 9 10 times, but the main concern in the competency. He noted the matter will be placed before the delegates at the annual FSBPT in October, and is likely to pass as there is strong support. He also noted that licensure portability was discussed, which will allow someone to work in a neighboring state if they are licensed in one of the compact states. It was discussed that inspections would be a challenged because the law applies to our licensees only, so laws across the nation would need to be changed. The director noted that the FSBPT has been slowly working towards national licensure and this is another step. She noted that when doing compact licenses, they are only as strong as they weakest state and this Board would have people practicing in Nevada that they have little or no information on, and have to trust the Board from another jurisdiction did their job when determining licensure. She noted the compacts will start out, and eventually all of those will combine and that will be national licensure. - Item 7- Dr. Louie Puentedura, Vice Chairman, reports on his research pertaining to licensees offering gift cards for patient referrals, and discussion regarding policy for same. Board member Puentedura noted that the previous ruling of the Board was that it was okay as long as the amount was reasonable. He noted that in some cases, a patient refers a friend and they get a token gift card, movie tickets, etc. It was noted that if this is a referral for profit situation, it would not be legal. It was discussed that licensees do marketing to get patients and this is a normal part of it. It was discussed that people are taken to lunch, given donuts, basket of muffins, and is a movie card any different than that? Board member Sidener said the Board had not set any limits, only to
review case by case. She noted that the IRS rules allow up to \$25 for one person. It was discussed that items such as t-shirts may be just to market the business, not for referrals, which is not entering any type of a contract. When it is just to market, don't see this as a problem if not entering any type of contract or arrangement. Dr. Rovetti stated that the advertisement may project that the person is entering into a contract. Board member McKivigan stated that if something is given as a thank you, that seems okay, but if someone is advertising that he will give you something for referring, that does set up a potential violation. It was noted that this was a complaint so the particulars need to be looked into. It was noted that the annual meeting was coming up, and the member may be able to get some information from the other jurisdictions. Chairman Sidener tabled the item until the November meeting. Item 8- Review and approval of minutes for Board meeting of July 12, 2013. Motion to approve with grammatical errors corrected: Puentedura. Second: McKivigan, Approved unanimously. Item 9- Review and approval of executive session minutes for Board meeting of July 12, 2013. Motion to approve: Puentedura. Second: Sidener. Passes unanimously. Item 10- Review and approval of minutes of NAC workshop of July 12, 2013. Motion to approve: Puentedura. Second: McKivigan. Passes unanimously. Item 11- Review and approval of minutes for Board meeting of August 23, 2013. Motion to approve with grammatical errors corrected: Puentedura. Second: Sidener. Passes. Item 12- Review and approval of executive session minutes for Board meeting of August 23, 2013. Motion to approve with grammatical errors corrected: Puentedura. Second: Sidener. Passes unanimously. Item 13- Review and approval of Treasurer's Report for period ending July 2013. Motion to approve: Sidener. Second to motion: Puentedura. Passes unanimously. Item 14- Review and approval of Profit and Loss Report for period ending July 2013. Motion to approve: Baum. Second: Sidener. Passes unanimously. Item 15- Review and approval of Balance Sheet as of July 2013. Motion to approve: Sidener. Second: McKivigan. Passes unanimously. Item 16- Review and approval of Treasurer's Report for period ending August 2013. Puentedura, Kathy; Item 17- Review and approval of Profit and Loss Report for period ending August 2013. Motion to approve: Puentedura. Second: McKivigan. Passes unanimously. Item 18- Review and approval of Balance Sheet as of August 2013. Motion to approve: Puentedura. Second: McKivigan. Passes unanimously. - Item 19- Review and approval of current Fiscal Year Budget Report. This item was tabled until the bookkeeper completes the review of the books and any audit entries are completed and a budget can be completed. - Item 20- Review and approval of proposed budget for the 2013-14 fiscal year. This item was tabled until the bookkeeper completes the review of the books and any audit entries are completed and a budget can be completed. able - Item 21- Review and approval of Executive Director's Report as of August, 2013. Motion to approve: McKivigan. Second: Sidener. Passes unanimously. Item 22- Review and approval of Board policies. The director requested that the materials include all of the statutes the Board must follow per Nevada law, as it is those laws that dictate the majority of the Board's activities. Board member Puentedura noted that he compiled the various policies into one searchable document. Board member Baum stated that she and Board member Menicucci were working on the changes to the director's performance evaluation and they may have changes to the job description. Motion to approve and post to the Board's website: Puentedura. Second to motion: McKivigan. Passes unanimously. Muriel Morin-Mendes asked for her job description to be reviewed, noting that there are things she is in charge of coordinating applications and she copies checks and deposits, and that is not in description. The director noted that she will work on the new description and secure Muriel's input before presenting to the Board for approval. Item 23- Discussion with Board Inspector applicants. Debby Dieter and Richard Reid appeared. Chairman Sidener stated that she asked the director to invite the applicants to the meeting to see what happens at Board meetings. She stated that it would be good to meet the candidates face to face, and allow for questions. The applicants introduced themselves and the Board reviewed their resumes. # Item 24- Update of activities of Board office. The director stated she had arranged for desk top deposit, on-line banking, and fraud protection and that was in the works. It was noted that the renewal process went well. It was noted that several licensees have reinstated their licenses, having failed to renew on time. It was noted that there will be a lot of change of address violations coming forward based on return mail from the 2013 Newsletter. It was noted that the bookkeeper was reviewing the books and had requested information from the Board and the accountant. Once the bookkeeper has a clear picture of the Board's finances, she will perform all payroll functions and reporting. It was noted that the lease on the office space expires in February 2014 and the state Building and Grounds department is working on a lease extension for the current space, or a move to a new space. It was noted that the space request form had been completed and provided to the state. Item 25- Review of files/ratification for licensure. FILES FOR REVIEW/RATIFICATION: Motion to ratify the licenses: Puentedura. Second: McKivigan. Passes unanimously. Physical Therapists | | | LICENSE | |-----------|--------------------|---------| | LAST | FIRST | # | | Domingo | Amber | 2843 | | Randa | Jacqueline | 2845 | | Hartley | Joy | 2846 | | Gatdula | Maila | 2847 | | Kneeskern | Katrina Anna Brown | 2848 | | Hughes | Sharon | 2849 | | Haining | Wendy | 2850 | | Brooks | Melanie | 2851 | | Neate | Shelley | 2852 | | Martinez | Juan | 2853 | | Sanchez | Maria | 2854 | | LAST | FIRST | LICENSE # | |----------------|----------------|-----------| | Hall | Michael | 2869 | | Murphy | Megan Kathleen | 2870 | | Azolas | Tammie | 2871 | | Spencer | Ryan | 2872 | | Longhurst | Jason | 2873 | | Delgado | Traci | 2874 | | Vicencio | Melinda | 2875 | | Kubera-Shelton | Emilia | 2876 | | Irwin | Natalie | 2877 | | Kauwe | Michael Kalani | 2878 | | Trukman | Benjamin | 2879 | | Saito | Cristiana Kyunghee | 2855 | |------------|--------------------|------| | Lohman | Trevor | 2856 | | Monaghan | Krista | 2857 | | Hernandez | Arturo | 2858 | | Tulimero | Gina | 2859 | | Barte | Karlo Guzman | 2860 | | Williams | Robert Joseph | 2861 | | Thornburg | Jay-Paul | 2862 | | Countryman | Lindsey | 2863 | | Hajda | Rachel | 2864 | | Espeland | Megan | 2865 | | Soukup | Michael | 2866 | | Tran | Faustina | 2867 | | Huppert | JayDee | 2868 | | Haar | Louis | 2880 | |-----------|-------------------|------| | Austria | Mary Lou Clemente | 2881 | | Pabustan | Marie Eugenie | 2882 | | Schwartz | Whitney | 2883 | | Romano | Chadwick Anthony | 2884 | | Jensen | Arden | 2885 | | Lucchetta | Massimo | 2886 | | Benwell | Jason | 2887 | | Pusillo | Evan | 2888 | | Ludan | Lizette | 2889 | | Campbell | Tessa | 2890 | | Laymon | Michael Stephen | 2891 | | Martin | Vanessa | 2892 | Phusical Therapist's Assistants | <u>Frigsicai Therapisi S Assisianis</u> | | | | | |---|------------------|-----------|--|--| | LAST | FIRST | LICENSE # | | | | _ | | DICENSE # | | | | Ebell | Kelley | A-0671 | | | | Engels | Whitney | A-0672 | | | | Maribbay | Charles | A-0673 | | | | Oakes | Adam | A-0674 | | | | Donley | Daniel | A-0675 | | | | Delaforce | Coralissa Vidamo | A-0676 | | | | Fenn | Robert Richard | A-0677 | | | | Keen | Angela | A-0678 | | | | Garcia | Daniel | A-0679 | | | | Alegre | Aleiza Marie | A-0680 | | | | Vallarta | Janelle | A-0681 | | | | Ramos | Allan | A-0682 | | | | Kanirie | Jessica | A-0683 | | | | Canillas | Gerard Vincent | A-0684 | | | | Mendoza | John Emile | A-0685 | | | | | | LICENSE | |----------|-------------------|---------| | LAST | FIRST | # | | Kiama | Florence | A-0686 | | Godoy | Teresa Tablante | A-0687 | | Arrigo | Brittany | A-0688 | | Macayan | Michael | A-0689 | | Audet | Guy | A-0690 | | McKoy | Darryll | A-0691 | | Myers | Heather Christine | A-0692 | | Taylor | Katelyn | A-0693 | | Allen | Jackson | A-0694 | | Kuns | Dana | A-0695 | | Smith | Ashley Nicole | A-0696 | | Elias | Mayssa Marguerite | A-0697 | | Williams | David Theodore | A-0698 | | Sharp | Jamie Rebecca | A-0699 | Item 26- Consideration of courses recommended by the Advisory Committee on Continuing Education at their meetings of July 16, 2013 and August 27, 2013 for the units listed through July 31, 2015. Motion to approve and deny as recommended: Sidener. Second: McKivigan. Passes unimously. ## Recommended for approval: | | | | CE Units | CE Units
for all
other | Unit | |------------------------------|--|----------|----------|------------------------------|----------| | Provider | Course | Туре | purposes | purposes | Type | | Academy of Lymphatic Studies | Lymphatic Correction Using
Elastic Taping Method | On-Site | 1.15 | 1.15 | Clinical | | Academy of | Management of Lymphedema | OII Site | 1.10 | 1.10 | Cinnear | | Lymphatic Studies | Affecting the Head and Neck | On-Site | 1.5 | 1.5 | Clinical | | AdvantageCEUs.com | HIV / AIDS | Internet | 0.1 | 0.1 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 2: Disease
Processes | Internet | 0.2 | 0.2 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 7: The Elbow
and Forearm | Internet | 0.2 | 0.2 | Clinical | | AdvantageCEUs.com | Neuro Rehab Module 5:
Visual
Disorders | Internet | 0.3 | 0.3 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 3:
Electrotherapy and Modalities | Internet | 0.3 | 0.3 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 8: The Wrist
& Hand | Internet | 0.3 | 0.3 | Clinical | | | Neuro Rehab Module 4: | meme | | 0.0 | | | AdvantageCEUs.com | Traumatic Brain Injury | Internet | 0.4 | 0.4 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 1: Basic
Science | Internet | 0.4 | 0.4 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 10: The SI
Joint / Hip and Pelvis | Internet | 0.4 | 0.4 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 12: The Foot
and Ankle | Internet | 0.4 | 0.4 | Clinical | | AdvantageCEUs.com | Postsurgical Sports Rehab:
Knee & Shoulder-Module 4:
Knee Meniscus Injuries /
Tendon Ruptures | Internet | 0.4 | 0.4 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 11: The knee | Internet | 0.5 | 0.5 | Clinical | | AdvantageCEUs.com | Neuro Rehab Module 1:
Balance and Vestibular
Dysfunction | Internet | 0.6 | 0.6 | Clinical | | AdvantageCEUs.com | Neuro Rehab Module 2:
Spinal Cord Injury | Internet | 0.6 | 0.6 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 6: The
Shoulder | Internet | 0.6 | 0.6 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets- Module 9: The Spine | Internet | 0.6 | 0.6 | Clinical | |----------------------------|---|---------------------|-----|-----|----------| | AdvantageCEUs.com | Pain Types and Patterns: A
Differential Diagnosis | Internet | 0.6 | 0.6 | Clinical | | AdvantageCEUs.com | Neuro Rehab Module 3:
Multiple Sclerosis and other
Neuromuscular Diseases | Internet | 0.7 | 0.7 | Clinical | | AdvantageCEUs.com | Differential Diagnosis-
Module 5: Screening for
Hematologic Disease/Head,
Neck and Back/Pelvic Girdle | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Differential Diagnosis-
Module 6: Screening for the
Shoulder Complex/UE,
Thorax and Lower Extremities | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets Module 5: Special
Topics 2 | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Postsurgical Sports Rehab:
Knee & Shoulder-Module 2:
Knee Ligament Injuries-ACL | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Postsurgical Sports Rehab:
Knee & Shoulder-Module 3:
Knee Ligament Injuries-PCL | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Postsurgical Sports Rehab:
Knee & Shoulder-Module 7:
Shoulder Capsular &
Ligament Stabilization | Internet | 1 | 1 | Clinical | | AdvantageCEUs.com | Postsurgical Sports Rehab:
Knee & Shoulder Module 6:
AC Joint Injuries/Rotator
Cuff Repair | Internet | 1.1 | 1.1 | Clinical | | AdvantageCEUs.com | Orthopedic Physical Therapy
Secrets Module 4: Special
Topics 1 | Internet | 1.2 | 1.2 | Clinical | | Allied Health
Education | Fit for Running: Assessment,
Rehab and Training
Strategies to Maximize
Performance and Reduce
Injuries-Live | Live Webinar | 0.2 | 0.2 | Clinical | | Allied Health
Education | Fit for Running: Assessment,
Rehab and Training
Strategies to Maximize
Performance and Reduce
Injuries-Recorded | Recorded
Webinar | 0.2 | 0.2 | Clinical | | Allied Health
Education | Evidence Based Treatment
Strategies for the Cervical
Spine-Live | Live Webinar | 0.2 | 0.2 | Clinical | | Allied Health
Education | Evidence Based Treatment
Strategies for the Cervical
Spine-Recorded | Recorded
Webinar | 0.2 | 0.2 | Clinical | |---------------------------------------|---|---------------------|------|------|----------| | Allied Health
Education | Functional Capacity
Evaluation: A Comprehensive
Review-Live | Live Webinar | 0.2 | 0.2 | Clinical | | Allied Health
Education | Functional Capacity Evaluation: A Comprehensive Review-Recorded | Recorded
Webinar | 0.2 | 0.2 | Clinical | | Allied Health
Education | Achieving Structural Balance:
Biomechanics,
Neurophysiology and Joint
Function in Yoga Posture
Prescription (Modules 6 & 7)
Live | Live Webinar | 0.25 | 0.25 | Clinical | | Allied Health
Education | Achieving Structural Balance:
Biomechanics,
Neurophysiology and Joint
Function in Yoga Posture
Prescription (Modules 6 & 7)
Recorded | Recorded
Webinar | 0.25 | 0.25 | Clinical | | American Sports
Medicine Institute | 31st Injuries in Baseball
Course | On-Site | 1.5 | 2.23 | Clinical | | APTA | Assessing Sensory Integration Dysfunction | Internet | 0.1 | 0.1 | Clinical | | APTA | Drugs Used in the Treatment of Diabetes Mellitus | Internet | 0.1 | 0.1 | Clinical | | APTA | Drugs Used to Treat Pain and
Inflammation, Part 1: Opiods | Internet | 0.1 | 0.1 | Clinical | | APTA | Drugs Used to Treat Pain and Inflammation, Part 2:NSAID's | Internet | 0.1 | 0.1 | Clinical | | АРТА | Mobility and Assistive
Technology for Pediatric
Patients | Internet | 0.1 | 0.1 | Clinical | | APTA | Pharmacologic Management of Parkinson Disease | Internet | 0.1 | 0.1 | Clinical | | АРТА | Pharmacologic Management
of Rheumatoid Arthritis and
Osteoarthritis | Internet | 0.1 | 0.1 | Clinical | | APTA | Sports Settings for the School-Aged Child | Internet | 0.1 | 0.1 | Clinical | | APTA | The Aging Pulmonary System | Internet | 0.1 | 0.1 | Clinical | | АРТА | The Pediatric Neuromuscular
System: The Plan of Care | Internet | 0.2 | 0.2 | Clinical | | АРТА | A Biomechanical Approach to
Restoring Function in Knee
Osteoarthritis Incorporating
Evidence Into Clinical
Practice | Internet | 0.2 | 0.2 | Clinical | | АРТА | Accountable Care Organizations: Opportunities and Challenges for Physical Therapists | Audio Conference | 0.2 | 0.2 | Non-
Clinical | |------|---|------------------|-----|-----|------------------| | APTA | Acute Care in Pediatrics | Internet | 0.2 | 0.2 | Clinical | | APTA | Assessment and Treatment of
Complete Vestibular Loss | Internet | 0.2 | 0.2 | Clinical | | АРТА | Basic Essentials for Physical
Therapist Coding and
Compliance | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | Biomechanical Factors Underlying Running Injuries: Proximal and Distal Factors | Internet | 0.2 | 0.2 | Clinical | | APTA | Coding and Reimbursement | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | Defining Skilled Therapy How
to Document and Justify the
Need for Physical Therapy | Audio Conference | 0.2 | 0.2 | Non-
Clinical | | APTA | Disorders of Praxis | Internet | 0.2 | 0.2 | Clinical | | АРТА | Evidence into Practice:
Manipulation for Low Back
Pain | Audio Conference | 0.2 | 0.2 | Clinical | | АРТА | Exploring Communication:
Family Roles and
Organization in Culture | Internet | 0.2 | 0.2 | Clinical | | АРТА | Guidelines for Recognizing &
Providing Care for Victims of
Child Abuse | Internet | 0.2 | 0.2 | Clinical | | АРТА | Guidelines for Recognizing &
Providing Care for Victims of
Elder Abuse | Home Study | 0.2 | 0.2 | Clinical | | АРТА | Guidelines For Recognizing
and Providing Care for
Victims of Domestic Abuse | Home Study | 0.2 | 0.2 | Clinical | | АРТА | Health Care Reform: What's
New for 2012 | Audio Conference | 0.2 | 0.2 | Non-
Clinical | | АРТА | Hospital Based Direct Access | Audio Conference | 0.2 | 0.2 | Non-
Clinical | | АРТА | Interpreting Statistical Significance and Clinical Relevance: Application to the Older Adult | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | JOSPT - Anterior Cruciate
Ligament Strain and Tensile
Forces for Weight-Bearing
and Non-Weight -Bearing
Exercises: A Guide to
Exercise Selection | Internet | 0.2 | 0.2 | Clinical | | АРТА | Know Your Risk: The Story of
PT Professional Liability
2001-2010 | Audio Conference | 0.2 | 0.2 | Clinical | |------|---|------------------------------|-----|-----|------------------| | AFIA | Lab Values: Physical Therapy Management of the Medically | Audio Comerence | 0.2 | 0.2 | Cimicai | | APTA | Complex Patient | Internet | 0.2 | 0.2 | Clinical | | АРТА | Leading the Team: A Practical
Guide to Working with PTA's | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | Managing a Caseload: A New
Look at PT-PTA Teams | Audio Conference | 0.2 | 0.2 | Non-
Clinical | | АРТА | Managing Concussions with an Interprofessional Team | Internet | 0.2 | 0.2 | Clinical | | АРТА | Medical Assessments and
Vestibular Function Test | Internet | 0.2 | 0.2 | Clinical | | АРТА | Medicare 2012 - The Year
Ahead for Outpatient Physical
Therapy | Audio Conference
/ Online | 0.2 | 0.2 | Non-
Clinical | | APTA | Medicare Audits and Physical
Therapy: Mitigate Your Risk | Audio Conference | 0.2 | 0.2 | Non-
Clinical | | АРТА | Module 1: Understanding
Parkinson's Disease and the
Growth of Physical Therapy
as a Viable Treatment Option | Internet | 0.2 | 0.2 | Clinical | | АРТА | Module 2: Understanding the Impact of Exercise on the Brain and Choosing Outcome Measures to Capture Change Following Exercise | Internet | 0.2 | 0.2 | Clinical | | АРТА | Module 4: Maximizing Patient Outcomes for Patients w/ Parkinson's: Exploring Options and Creating
Connections between Patient, Family, Health Care, and Community | Internet | 0.2 | 0.2 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Advanced Imaging-CT, MRI,
Ultrasound | Internet | 0.2 | 0.2 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Integration of Imaging | Internet | 0.2 | 0.2 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Radiologic Evaluation of
Fractures | Internet | 0.2 | 0.2 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Radiologic Evaluation of
Pelvis and Hips | Internet | 0.2 | 0.2 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Radiologic Evaluation of the
Cervical Spine | Internet | 0.2 | 0.2 | Clinical | |------|---|------------------|-----|-----|------------------| | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Radiologic Evaluation of the
Temporomandibular Joint | Internet | 0.2 | 0.2 | Clinical | | АРТА | Nutritional Rehabilitation and
Medication Management in
Older Adults | Internet | 0.2 | 0.2 | Clinical | | APTA | Pediatric Musculoskeletal
System: Considerations and
Interventions for Specific
Pathologies | Internet | 0.2 | 0.2 | Clinical | | АРТА | Pharmacology in
Rehabilitation: Basic
Principles | Internet | 0.2 | 0.2 | Clinical | | АРТА | Pharmacology in
Rehabilitation: Geriatric
Pharmacology | Internet | 0.2 | 0.2 | Clinical | | АРТА | Physical Therapy: Get Ready
for Skilled Nursing Facility
MDS 3.0 | CD-Rom | 0.2 | 0.2 | Non-
Clinical | | АРТА | Professionalism Module 1:
Introduction to
Professionalism | Internet | 0.2 | 0.2 | Clinical | | APTA | Professionalism Module 2:
History of Professionalism | Internet | 0.2 | 0.2 | Clinical | | APTA | Professionalism Module 4:
Cultural Competency | Internet | 0.2 | 0.2 | Clinical | | АРТА | Professionalism Module 8:
Evidence-Based Practice in
the Real World | Internet | 0.2 | 0.2 | Clinical | | АРТА | Promoting Early Mobility &
Rehabilitation in the
Intensive Care Unit ICU | Internet | 0.2 | 0.2 | Clinical | | АРТА | Raising the Bar: Tips to
Measure and Improve the
Quality for PT Practices | Audio Conference | 0.2 | 0.2 | Clinical | | АРТА | Skilled Nursing Facilities How
to Comply with Medicare
2012 | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | Spanish for Physical
Therapists: Tools for Effective
Patient Communication | Internet | 0.2 | 0.2 | Non-
Clinical | | APTA | Spinal-Cord Injury: Overview and Assessment of function | Internet | 0.2 | 0.2 | Clinical | | APTA | The Future of Health Care
Reform-Internet | Internet | 0.2 | 0.2 | Non-
Clinical | | | The Value of Physical
Therapy in Reducing
Avoidable Hospital | | | | | |------|--|------------|------|------|------------------| | APTA | Readmissions | Internet | 0.2 | 0.2 | Clinical | | АРТА | Wheelchair Seating and
Mobility Evaluation | Internet | 0.2 | 0.2 | Clinical | | АРТА | Winning Strategies for
Overturning Denials and
Getting Visits Approved | Internet | 0.2 | 0.2 | Non-
Clinical | | APTA | Assessing Vestibular
Hypofunction | Internet | 0.2 | 0.2 | Clinical | | APTA | HIPAA Omnibus Final Rule
Requirements | Internet | 0.2 | 0.2 | Non-
Clinical | | АРТА | JOSPT - Clinical and
Morphological Changes
Following 2 Rehabilitation
Programs for Acute
Hamstring Strain Injuries: A
Randomized Clinical Trail | Home Study | 0.2 | 0.2 | Clinical | | АРТА | JOSPT - Diagnostic Accuracy
of Clinical Test for
Assessment of Hamstring
Injury: A Systematic Review | Home Study | 0.2 | 0.2 | Clinical | | APTA | Psychosocial Issues in Aging | Internet | 0.23 | 0.23 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Lumbosacral Spine and
Sacroiliac Joint | Internet | 0.25 | 0.25 | Clinical | | АРТА | Walking and Talking:
Implications of Dual Task
Balance and Walking
Research for Physical
Therapy Practice | Internet | 0.3 | 0.3 | Clinical | | APTA | Aging Joints | Internet | 0.3 | 0.3 | Clinical | | APTA | Barefoot Running: So Easy a
Caveman Did it! | Internet | 0.3 | 0.3 | Clinical | | АРТА | Current Concepts in
Rehabilitation of Individuals
w/ Parkinson Disease | Internet | 0.3 | 0.3 | Clinical | | АРТА | Current Concepts in the Management of Individuals with Vestibular Dysfunction, 2nd Ed. | Internet | 0.3 | 0.3 | Clinical | | АРТА | Current Concepts in the
Management of Patients with
Traumatic Brain Injury, 2nd
Ed. | Internet | 0.3 | 0.3 | Clinical | | АРТА | Defensible Documentation-
Practical Tools to Ensure
Compliance Minimize Risk,
and Maximize Payment | Internet | 0.3 | 0.3 | Non-
Clinical | |------|--|----------|-----|-----|------------------| | АРТА | Development of an Acute
Care Rapid Recovery Total
Joint Program:
Interdisciplinary
Collaboration from Pre-Op to
Outpatient Care | Internet | 0.3 | 0.3 | Clinical | | АРТА | Diabetes Across the Physical
Therapists Practice Patterns | Internet | 0.3 | 0.3 | Clinical | | АРТА | Documenting Student Performance with the Physical Therapist Assistant Clinical Performance Instrument | Internet | 0.3 | 0.3 | Non-
Clinical | | APTA | Electrical Stimulation for Wound Healing | Internet | 0.3 | 0.3 | Clinical | | АРТА | Information on APTA's Revised Code of Ethic's for the Physical Therapist & Standards of Ethical Conduct for the Physical Therapist Assistant | Internet | 0.3 | 0.3 | Clinical | | APTA | Manual Therapy for the
Elderly Patient | Internet | 0.3 | 0.3 | Clinical | | АРТА | Manual Therapy for the
Lumbopelvic Region | Internet | 0.3 | 0.3 | Clinical | | АРТА | Manual Therapy for the
Oncology Client | Internet | 0.3 | 0.3 | Clinical | | АРТА | Manual Therapy for the
Pediatric Patient | Internet | 0.3 | 0.3 | Clinical | | APTA | Measuring Ambulation and
Mobility Outcomes in Adults | Internet | 0.3 | 0.3 | Clinical | | APTA | Medical Screening | Internet | 0.3 | 0.3 | Clinical | | АРТА | Musculoskeletal Imaging in
Physical Therapy Practice:
Thoracic Spine, Sternum &
Ribs | Internet | 0.3 | 0.3 | Clinical | | АРТА | Neurologic Practice
Essentials: An Outcome
Measures Toolbox-Internet | Internet | 0.3 | 0.3 | Clinical | | АРТА | Neurologic Practice Essentials: Choosing Outcome Measures for a Patient with Stroke | Internet | 0.3 | 0.3 | Clinical | | | Poor Balance Control: Evaluation and Treatment Based on Contributing | | | | | |----------------------------|--|----------|------|------|----------| | APTA | Systems | Internet | 0.3 | 0.3 | Clinical | | APTA | Postoperative Ankle Joint
Rehabilitation | Internet | 0.3 | 0.3 | Clinical | | APTA | Postoperative Management of
Hip Disorders | Internet | 0.3 | 0.3 | Clinical | | APTA | Professionalism Module 3:
Ethical Compass | Internet | 0.3 | 0.3 | Clinical | | АРТА | The Aging Cardiovascular
System | Internet | 0.3 | 0.3 | Clinical | | APTA | The Aging Musculoskeletal
System | Internet | 0.3 | 0.3 | Clinical | | АРТА | The Knee: Operative & Postoperative Management of Articular Disorders | Internet | 0.3 | 0.3 | Clinical | | АРТА | The Knee: Operative & Postoperative Management of Common Sports Injuries | Internet | 0.3 | 0.3 | Clinical | | АРТА | Basic EKG Interpretation-
Internet | Internet | 0.3 | 0.3 | Clinical | | | Professionalism and Ethics:
Judgment , Moral Reasoning,
Autonomy and Information | | | | | | APTA | Control | Internet | 0.4 | 0.4 | Clinical | | APTA | PTJ: Neuroimaging and Rehabilitation Series | Internet | 0.4 | 0.4 | Clinical | | АРТА | PTJ: Translating Evidence to
Practice, Vol. 88 | Internet | 0.4 | 0.4 | Clinical | | АРТА | The Aging Integumentary
System | Internet | 0.4 | 0.4 | Clinical | | АРТА | The Aging Neuromuscular
System | Internet | 0.4 | 0.4 | Clinical | | АРТА | Variability in Childhood
Development | Internet | 0.75 | 0.75 | Clinical | | АРТА | Screening for Medical
Disorders-Internet | Internet | 0.8 | 0.8 | Clinical | | АРТА | Management of Patients with Integumentary Disorders | Internet | 1.1 | 1.1 | Clinical | | АРТА | Management of Patients with
Cardiovascular and / or
Pulmonary Disorders | Internet | 1.12 | 1.12 | Clinical | | | Vestibular Rehabilitation: A | | | | | | APTA | Competency -Based Course Understanding & Evaluating | On-Site | 1.5 | 4.6 | Clinical | | APTA | Managed Care Contracts & Fee's: The Do's & Don'ts | CD-ROM | 2 | 2 | Clinical | | Centre for Neuro
Skills | Applied Behavior Analysis -
CD | CD | 0.1 | 0.1 | Clinical | | Centre for Neuro
Skills | Brain Anatomy and Function
- CD | CD | 0.1 | 0.1 | Clinical | |---|---|----------|------|------|----------| | Centre for Neuro
Skills | Brain Injury Overview - CD | CD | 0.1 | 0.1 | Clinical | | Centre for Neuro
Skills | Current Tools & Technology in Neuro-Rehab:What, Why and When? | On-Site | 0.1 | 0.1 | Clinical | | Centre for Neuro
Skills | Mild Traumatic Brain Injury -
CD | CD | 0.1 | 0.1 | Clinical | | Centre for Neuro
Skills | Vision: Critical Factors in
Brain Injury Rehabilitation
Treatment for Disrupted
Vision - DVD | DVD | 0.1 | 0.1 | Clinical | | Centre for Neuro
Skills | From Aggression
to
Compliance: Behavioral
Strategies for Brain Injury
Rehabilitation - DVD | DVD | 0.15 | 0.15 | Clinical | | Centre for Neuro
Skills | Identifying Traumatic or
Acquired Brain Injury: Tools
to Assist File Review - DVD | DVD | 0.15 | 0.15 | Clinical | | Centre for Neuro
Skills | Impairment Following
Traumatic Brian Injury: What
Are We Missing? | On-Site | 0.2 | 0.2 | Clinical | | Centre for Neuro
Skills | Predicting Outcomes of
Postacute Rehabilitation for
Traumatic Brain Injury | On-Site | 0.2 | 0.2 | Clinical | | Centre for Neuro
Skills | Recovery of Function
Following Stroke: The
Evidence and the Tactics | On-Site | 0.2 | 0.2 | Clinical | | Centre for Neuro
Skills | Traumatic Brain Injury
Breakthroughs | On-Site | 0.2 | 0.2 | Clinical | | Centre for Neuro
Skills | Traumatic Brain Injury & the
Shared Mission of Disease
Management:Tools to Assist
the Case Mgr&Claim | On-Site | 0.25 | 0.25 | Clinical | | Ciao Seminars | Clinical and Business
Benefits of Mechanical
Traction | Internet | 0.1 | 0.1 | Clinical | | Ciao Seminars | Neuroanatomy and Electrophysiology: Foundations of Functional Stimulation and Bioness Technologies | Internet | 0.2 | 0.2 | Clinical | | Cleveland Clinic Lou
Ruvo Center for
Brain Health | Advances in Neurological Therapeutics 2013 | On-Site | 0.7 | 0.7 | Clinical | | Cross Country
Education | Dementia Management:
Advanced Skills for the
Health Care Practitioner | On-Site | 0.65 | 0.65 | Clinical | | Cross Country
Education | Therapeutic Taping | On-Site | 0.65 | 0.65 | Clinical | |-------------------------------------|---|------------------------|------------|------|----------------------| | Cross Country
Education | Are You Boomer Ready?-Joint
Replacement Rehabilitation-
On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Integrated Neuromuscular
Re-Education Muscle Energy
Therapy and Positional
Release-On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Management of the Dizzy
Patient-On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Pharmacology Landmines in
Rehabilitation Know the
Benefits-On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Stroke Rehab Impairment-
Based Interventions for all
Stages of Recovery-On-
Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Suspected Apraxia and Early
Intervention-On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Vestibular Rehabilitation
Evaluation and Management-
On-Demand | On-Demand | 0.65 | 0.65 | Clinical | | Cross Country
Education | Introducing APPI Pilates for
Rehabilitation: Matwork Level
2 | On-Site | 1.3 | 1.3 | Clinical | | Gannett Education | An Interprofessional
Approach: The Patient After
Stroke | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Reframing: A Fresh Outlook
Helps Patients Envision
Positive Outcomes | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Toxic Alert: Many Common
Drugs Can Damage Kidneys
and Liver | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | A Complementary and
Integrative Practices
Potpourri | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | ABC's of Physical Therapy
Wound Management | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | An Evidence-Based Discussion of Therapeutic Ultrasound | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | An Orthopedic Emergency:
Acute Compartment
Syndrome | Internet | 0.1 | 0.1 | Clinical | | Gannett Education Gannett Education | Anabolic Steroids-Body
Busters, Not Builders
Bariatric Surgery Update | Internet
Home-Study | 0.1
0.1 | 0.1 | Clinical
Clinical | | | Blood Test, Drug Boost
Success in Managing Heart | | | | | |--------------------------------------|--|------------|-----|-----|------------------| | Gannett Education | Failure | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Body Fat Shapes Patients'
Health | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Breast Cancer Rehabilitation:
How Much Do We Know? | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Calming the Cognitively Impaired | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Can You Answer Patients'
Questions about Clinical
Trials? | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Cardio Tests: Noninvasive
Procedures Aid Diagnosis of
Cardiovascular Disease | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Chronic Kidney Disease:
Fatigue vs. Function | Internet | 0.1 | 0.1 | Clinical | | 0 " " " " | Clinical Prediction Rules and their Application in Selecting Interventions for Patients | • | | 0.1 | | | Gannett Education | with Low Back Pain Common Fallacies About | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Cancer Pain | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Complex Regional Pain
Syndrome-Type 1 | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Cystic Fibrosis: No Cure yet,
but Treatment Advances
Continue | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Decades Later - Post - Polio
Syndrome | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Don't Worry! Be Happy! Harmonize Diversity and Improve Outcomes by Applying Knowledge of Personality Types | Internet | 0.1 | 0.1 | Non-
Clinical | | Gannett Education | Educating Therapists Prior to
Educating Patients Regarding
Lymphedema | Internet | 0.1 | 0.1 | Clinical | | Gannett Education Gannett Education | Exercise and Fall Prevention in Seniors | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Exercising Safely and Managing Common Complaints During Pregnancy | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Facing Limb Loss, Part 1 Helping Patients Regain Function | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Facing Limb Loss, Part 2: Hope for the Future | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Fall Prevention Among the
Elderly | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Family Caregivers-Doing
Double Duty | Home-Study | 0.1 | 0.1 | Clinical | |-------------------|---|-------------|-----|-----|----------| | Gannett Education | Functional Knee Bracing for Sports | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Greater Trochanteric Pain
Syndrome-Hip Bursitis- and
More | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Hepatitis C: The Shadow
Epidemic | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Hip Resurfacing and Physical
Therapy | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Hippotherapy: A Therapeutic
Treatment Strategy | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | How Do You Mend a Broken
Heart? | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | How to Recognize and
Describe Dementia | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Hypertension: Review of
Guidelines and Drug Therapy
Management | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Improving Patient Safety: Practice Errors and Sentinel Events in Physical Therapy | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Improving Your Ability to Think Critically | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Interpreting Statistical
Reports of Test and
Measurements: A Clinician's
Guide | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Lifeblood: Understanding
Common Types of Anemia | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Light at the End of the Carpal
Tunnel | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Lipedema: Often Confused with Lymphedema | Home- Study | 0.1 | 0.1 | Clinical | | Gannett Education | Marfan Syndrome: Inherited
Disorder has Far-Reaching
Effects | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Mental Health & Older
Adults, Part 1 | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Mental Health & Older
Adults, Part 2: Mental Illness
in Later Life | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Multi-Drug Resistant
Organisms: Implications for
Physical Therapy | Home- Study | 0.1 | 0.1 | Clinical | | | | | | | _ | |-------------------|--|-------------|-----|-------|----------------------| | Gannett Education | Navigating the Labyrinth:
Understanding the Vestibular
System to Improve Balance
and Reduce Falls in Older
Adults Part 1 | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Navigating the Labyrinth: Understanding the Vestibular System to Improve Balance and Reduce Falls in Older | Intornat | 0.1 | 0.1 | Clinical | | Gannett Education | Adults Part II | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Osteoarthritis of the First CMC Joint - What a Pain in the Thumb! | Home- Study | 0.1 | 0.1 | Clinical
Clinical | | Gannett Education | Osteoporosis Update | Internet | 0.1 | 0.1 | Cimicai | | Gannett Education | Parental Reactions to Having
a Child with Special
Healthcare Needs | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Parkinson's Disease and
Physical Therapy | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Perioperative Management of the Patient with Liver Disease | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Physical Activity in the
Prevention and
Treatment of
Chronic Noncommunicable
Disease | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Posterior Shoulder Tightness:
Implications for the Physical
Therapist | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Proving Relief for Patients with Malignant Wounds | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Redirecting Inappropriate Patient Sexual Behavior | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Research Reveals the Benefits of Meditation | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Rheumatoid Arthritis - Living with a Chronic Disease | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Sarcopenia Robs Older Adults of Strength | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Sesamoiditis: Pushing off from Pain | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Shock States: Knowing the
Similarities and Differences is
Vital | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Social Anxiety Disorder
Restricts Lives | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Sport Safety for Children | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Sports - Related Concussions: Tracking a Growing Trend | Internet | 0.1 | 0.1 | Clinical | | Gaimen Education | Growing Hend | memet | 0.1 | 1 0.1 | Cimicai | | | Stroke Alert: Brain Attack - | | | | | |---------------------------|--|-------------|-----|-----|------------------| | Gannett Education | Think TPA! | Internet | 0.1 | 0.1 | Clinical | | | Thawing Out: Treatment
Strategies for Frozen | | | | | | Gannett Education | Shoulder Syndrome | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | The Management of Knee
Osteoarthritis | Home- Study | 0.1 | 0.1 | Clinical | | Gannett Education | The Rotator Cuff:
Rehabilitation Management
Considerations | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | The Two Sides of Stroke | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Therapeutic Advances: New
Hope for Patients w/ ALS | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Too Hot to Handle: Heat-
Related Injuries in the ED | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | UltraSound Imaging in the
Treatment of Low-Back Pain | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Under Pressure: Coping with
Cubital Tunnel Syndrome | Home-Study | 0.1 | 0.1 | Clinical | | Gannett Education | Understanding and Knowing
How to Treat Amyotrophic | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Understanding Distal Radius
Fractures | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Up-To-Date on Asthma in
Adults: The Newest Guideline | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Weight Management: Facts not Fads | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Yoga for the Child with
Special Healthcare Needs | Internet | 0.1 | 0.1 | Clinical | | Gannett Education | Become an Accessibility
Consultant: Blending
Legislation and Therapy
Services | Internet | 0.2 | 0.2 | Non-
Clinical | | Gannett Education | Bioethics in Healthcare | Internet | 0.2 | 0.2 | Clinical | | Gannett Education | Preventing Medical Errors | Internet | 0.2 | 0.2 | Non-
Clinical | | Graston Technique | Graston Technique Module 1-
Basic Training | On-Site | 1.2 | | Clinical | | Graston Technique | Graston Technique Module 2-
Advanced Training | On-Site | 1.2 | 1.2 | Clinical | | Great Seminars &
Books | Taking Balance to the Limits | On-Site | 1.5 | 2.1 | Clinical | | HCR Manor Care | Evaluation of Patients with
Cardiovascular and
Pulmonary Impairments | Webinar | 0.1 | 0.1 | Clinical | | HCR Manor Care | Holistic Healing for the Rehab
Professional | Webinar | 0.1 | 0.1 | Clinical | | | Adjunctive Biological | T / TT | | | | |------------------------------------|---|----------------------------------|----------|------|----------------------| | | Therapies in Wound Care:
Hirudotherapy and | Internet/ Home
Study/ Video/ | | | | | Health.edu | Apitherapy 14513 | DVD | 0.1 | 0.1 | Clinical | | Treattii.edu | Infilierapy 11010 | | 0.1 | 0.1 | Cilificat | | | Cross Friction Massage: Myth | Internet/ Home
Study/ Video / | | | | | Health.edu | or Reality? | DVD | 0.1 | 0.1 | Clinical | | 110011111000 | or recarrey. | Internet/ Home | 0,1 | 0.1 | 01111001 | | | Mobility in the Geriatric | Study/ Video/ | | | | | Health.edu | Acute Care Population | DVD | 0.1 | 0.1 | Clinical | | | • | Internet/Home | | | | | | Post-Operative Rehabilitation | Study/ Video/ | | | | | Health.edu | of the Shoulder 14112 | DVD | 0.1 | 0.1 | Clinical | | | | Internet/ Home | | | | | | Young Speed and Agility | Study / Video/ | | | | | Health.edu | Program # 13811 | DVD | 0.1 | 0.1 | Clinical | | | Physical Therapy Ethics: Part | Internet/Home | | | | | | 1 (12012) Physical Therapy | Study/ | | | | | Health.edu | Ethics: Part 2 (11912) | Video/DVD | 0.2 | 0.2 | Clinical | | | Adjunctive Biological | | | | | | | Therapies in Wound Care | Internet/ Home | | | | | TT1411 | Maggot Debridement Therapy | Study/ Video/ | 1 | 1 | 01::1 | | Health.edu HealthSouth | (14413) | DVD
On-Site | 1
1.5 | 1.6 | Clinical
Clinical | | | Amputee Rehab | On-Site | 1.5 | 1.0 | Cillical | | Herman & Wallace | De deu del Marcuelai | | | | | | Pelvic Rehabilitation
Institute | Pudendal Neuralgia Assessment and Treatment | On-Site | 1.5 | 1.6 | Clinical | | | Absessment and Treatment | On one | 1.0 | 1.0 | Cilificat | | International Alliance of | | | | | | | Healthcare | Visceral Manipulation: The | | | | | | Educators | Thorax | On-Site | 1.5 | 2.6 | Clinical | | | Functional Dry Needling Level | | | | | | Kinetacore | 1 | On-Site | 1.5 | 2.75 | Clinical | | | Functional Dry Needling Level | | | | | | Kinetacore | 2 | On-Site | 1.5 | 2.83 | Clinical | | Kinetacore | Functional Therapeutics | On-Site | 1.5 | 2.7 | Clinical | | LHC Group | | | | | | | Education and | | On-Site/ Internet | | | | | Leadership | Assessment of the Older | / Home Study/ | | | | | Development | Adult for Therapists | Video/ DVD | 0.24 | 0.24 | Clinical | | LHC Group | | | | | | | Education and | | On-Site/ Internet | | | | | Leadership | Coronary Artery Disease for | / Home Study/ | 0.04 | 0.04 | Olimin - 1 | | Development | Therapists | Video/ DVD | 0.24 | 0.24 | Clinical | | LHC Group | | | | | | | Education and | Diabetes Overview for | On-Site/ Internet | | | | | Leadership
Development | Therapists | / Home Study/
Video/ DVD | 0.24 | 0.24 | Clinical | | Development | πισταριστο | video/ DVD | U.4T | 0.47 | Cillical | | | 1 | I | | 1 | | |--|--|--|------|------|----------| | LHC Group
Education and
Leadership
Development | Myocardial Infarction for
Therapists | On-Site/ Internet
/ Home Study/
Video/ DVD | 0.24 | 0.24 | Clinical | | LHC Group
Education and
Leadership
Development | Respiratory Diseases in Older
Adults | On-Site/ Internet
/ Home Study/
Video/ DVD | 0.24 | 0.24 | Clinical | | LHC Group
Education and
Leadership
Development | Heart Failure for Therapists | On-Site/ Internet
/ Home Study/
Video/ DVD | 0.34 | 0.34 | Clinical | | Mobility Research | Gait Speed: The 6th Vital
Sign: What, Why and How | Online Webinar | 0.15 | 0.15 | Clinical | | Motivations, Inc. | Special Considerations in the Athlete #9193 | Self-Study | 0.8 | 0.8 | Clinical | | Motivations, Inc. | Strength Training Principles for the Athlete #9192 | Self-Study | 0.8 | 0.8 | Clinical | | North America
Center for
Continuing Medical
Education | Symposium on Advanced
Wound Care Fall 2013 | On-Site | 1.5 | 2.4 | Clinical | | North American
Seminars, Inc. | Vestibular Rehabilitation
Evaluation and Treatment | DVD / Online HS | 1 | 1 | Clinical | | North American
Seminars, Inc. | A Systematic Manual Therapy
Approach to the Thoracic
Spine | On-Site | 1.5 | 1.6 | Clinical | | North American
Seminars, Inc. | Advanced Management of
Lower Extremity Injuries in
the Athlete | Live On-Site | 1.5 | 1.6 | Clinical | | North American
Seminars, Inc. | Advanced Management of Lymphedema | On-Site | 1.5 | 1.6 | Clinical | | North American
Seminars, Inc. | Advancements in the
Management and Treatment
of Spinal Cord Injury | On-Site | 1.5 | 1.7 | Clinical | | North American
Seminars, Inc. | Geriatric Strengthening and
Movement Re-Education for
Mobility | On-Site | 1.5 | 1.58 | Clinical | | North American
Seminars, Inc. | Master Level Differential
Diagnosis, Evaluation and
Treatment of the Foot and
Ankle | On-Site | 1.5 | 1.7 | Clinical | | North American
Seminars, Inc. | Stroke Rehabilitation: An
Integrated Functional
Movement Approach | On-Site | 1.5 | 1.58 | Clinical | | North American
Seminars, Inc. | The Running Course: The Next Step | Live On-Site | 1.5 | 1.58 | Clinical | | Orthopaedic Section,
APTA | ISC 20.1, Orthopaedic
Implications for Patients with
Diabetes | Home-Study | 1.5 | 3 | Clinical | | | 1 | | 1 | 1 | | |---|--|----------------------|------|------|-------------------| | Orthopaedic Section, APTA | ISC 20.2, Joint Arthroplasty:
Advances in Surgical
Management & Rehabilitation | Home Study
Course | 1.5 | 3 | Clinical | | Orthopaedic Section, APTA | ISC 21.2, Current Concepts
of Orthopaedic Physical
Therapy, 3rd Edition | Home Study | 1.5 | 9.2 | Clinical | | PhysicalTherapy.com | Applying Evidence to Your Practice: Focus
on Physical Fitness in Children with Cystic Fibrosis | Internet | 0.1 | 0.1 | Clinical | | PhysicalTherapy.com | AquaStretch Principles, Foundations and Preliminary Research | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Icky Yucky Wounds in
Children | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Imbalance and Falls in People with Multiple Sclerosis | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Motor Impairments in
Children with Autism
Spectrum Disorders | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Physical Therapy in the
Emergency Department | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Pressure Ulcers: Prevention and Treatment | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Restraint Reduction:
Regulations, Alternatives and
Therapy Intervention | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Scoliosis Management in
Pediatrics | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Understanding Finger
Injuries | Internet | 0.2 | 0.2 | Clinical | | PhysicalTherapy.com | Cardiovascular Physical Therapy | Internet | 0.4 | 0.4 | Clinical | | PhysicalTherapy.com | Parkinson's Disease Objective Testing (Identification, Selection and | Internet | 0.4 | 0.4 | Clinical | | PhysicalTherapy.com PhysicalTherapy.com | Competency) Using Outcome Measures in Stroke Rehab | Internet Internet | 0.5 | 0.5 | Clinical Clinical | | Reno/Sparks Ambucs | Selecting and Implementing Therapeutic Trycycles | On-Site | 0.35 | 0.35 | Clinical | | Summit Professional
Education | Stroke and Spasticity | On-Site | 0.6 | 0.6 | Clinical | | Summit Professional
Education | Home Health Rehab
Management | On-Site | 0.6 | 0.6 | Clinical | | Summit Professional
Education | Calming and Self-Regulation | On-Site | 0.65 | 0.65 | Clinical | | Summit Professional
Education | Neuroplasticity | On-Site | 0.65 | 0.65 | Clinical | Recommended for denial for the reason listed: | Provider | Course | Reason | |----------------------------|---|---| | АРТА | ELI: Module 1 - Personal Leadership and
Management | not relevant to scope of practice | | APTA | ELI: Module 2 - Higher Education,
Health Care Systems, and Society | not relevant to scope of practice | | APTA | Business and Marketing | not relevant to scope of practice | | APTA | ELI: Module 6 Human Resources | not relevant to scope of practice | | АРТА | ELI: Module 8 Program Development and Assessment | not relevant to scope of practice | | Cross Country
Education | "I" Care: Writing Survey Ready Care
Plans | not relevant to scope of practice; geared for nursing | - Item 27- Report from legal counsel regarding pending cases. Mr. Dreitzer stated that he and board staff are processing as cases occur and there is no backlog. - Item 28- Items for future agendas. - Item 29- Public comment period. Deborah Dieter, PT, member of the Advisory Committee on Continuing Education stated she was not aware of the issue of Dr. Dunning's courses before the meeting, and stated the committee should know if they are being scrutinized. It was noted that the issue came about several years ago, before she was on the Committee, and current approvals had occurred, and this was a new complaint of the course approvals. She stated that she does not agree that the two committee chairmen meeting is not a good idea. Board member Puentedura stated that he appreciates her opinion and believes that Boar has good standing on this issue. - Item 30- Confirm schedule of future Board meetings and their locations. The next meetings will be held as follows: November 14th in Las Vegas; January 16th in Las Vegas. Item 31- Adjournment of the Board meeting. The meeting was adjourned at 1:48pm by Chairman Sidener.